


United States Department of Agriculture

Natural Resources Conservation Service

Asian Pacific Islander Scholars Program

ASIAN PACIFIC ISLANDER PROGRAM

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, sex, religion, age, disability, political beliefs, sexual orientation, and marital or family status. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD). To file a complaint of discrimination write USDA, Director, Office of Civil Rights, Room 326-W, Whitten Building, 14th and Independence Avenue, SW, Washington, DC 20250-9410 or call (202) 720-5964 (voice or TDD). USDA is an equal opportunity provider and employer."

Table of Contents

SECTION 1
Introduction
About NRCS

SECTION 2

NRCS Asian Pacific Islander Scholars Program
Eligibility
Academic Requirements
Obligations & Responsibilities
Withdrawals & Terminations
Program Provisions
Employment

SECTION 3

Definitions

Authorities

References & Other Sources

Application

NRCS Outreach Division Asian Pacific Islander Initiative

RCS' mission is to provide leadership in a partnership effort to help people conserve, maintain, and improve our natural resources and environment.

Our vision is harmony between people and the land.

Introduction

One of NRCS' priorities and concerns has been to increase the diversity of its workforce through the hiring of students from various colleges and universities. NRCS has been successful through the USDA 1890 Scholars Program and through the USDA Hispanic Partnership Program. The NRCS Outreach Division is working to assist the Agency in accomplishing its workforce diversity goals through the development and implementation of an NRCS Asian Pacific Islander Scholars Program.

About NRCS

NRCS has 70 years of experience assisting owners of America's private land with conserving their soil, water, and other natural resources. Local, State, and federal agencies and policymakers also rely on NRCS expertise. NRCS delivers technical assistance based on sound science suited to a customer's specific needs. Cost shares and financial incentives are available in some cases. Most work is done with local partners. NRCS' partnership with local conservation districts serves almost every county in the Continental United States, including the Caribbean and Pacific Basin territories. Participation in our programs is voluntary. You can find

more information about NRCS at: http://www.nrcs.usda.gov or by contacting your local USDA Service Center located in the blue pages of the telephone directory.

NRCS Asian Pacific Islander Scholars Program

One of NRCS' priorities and concerns has been to increase the diversity of its workforce through the hiring of students from various colleges and universities.

The aim of the Asian Pacific Islander Scholars Program is to strengthen a partnership between NRCS and the Asian Pacific Islander community in an effort to increase the number of students studying in agriculture and Agency-related disciplines, and to offer employment opportunities.

Eligibility

The applicants must be:

- I. A United States citizen
- II. Accepted for enrollment at one of the participating universities as a degree seeking student in Agriculture, Natural Resources, or an NRCS related discipline

Academic Requirements

Scholars must maintain a full-time course load as specified by the institution. NRCS, in concert with the institution, may grant exception to the full-time course load requirements due to extenuating circumstances beyond the control of the scholar.

Scholars must maintain at least a 3.0 on a 4.0 scale cumulative GPA (or equivalent) for each semester.

The NRCS Asian Pacific Islander Scholars Program Manager will work with the student's academic advisor and the Asian Pacific Islander Scholars Administrative Coordinator to ensure that the student maintains his/her eligibility by adhering to the grade point average requirement.

NRCS and the institution must approve changes of the major and/or credit hours prior to implementation.

Participating Universities

University of Hawaii @ Manoa University of Hawaii @ Hilo College of Tropical Agriculture and Human Resources Student Service Center, Room 413 2600 Campus Road Honolulu, Hawaii 96822 Contact Person: Dr. Lee Putman

California State Polytechnic University – Pomona College of Agriculture, 2-216 3801 West Temple Avenue Pomona, California 91768 Contact Person: Mon Yee

University of Minnesota – Twin Cities Agriculture, Food & Environmental Science 190 Coffey Hall 1420 Eckles Avenue St. Paul, Minnesota 55108

Contact Person: Jessica Krueger

University of Wisconsin – River Falls Agriculture, Food & Environmental Science 210 Agriculture Science Hall 410 South 3rd Street River Falls, Wisconsin 54022-5001 Contact Person: Dr. Stephen Ridley

Obligations & Responsibilities

Scholars must work for NRCS 1 (one) year for each year of financial support provided, unless otherwise agreed upon.

Scholars are expected to report to their assigned work site during the summer period, unless other arrangements are made by the Agency. The Student Career Experience Program provides work experience which is directly related to the student's academic program and goals. Students can avail themselves to such flexibilities as year round employment, flexible schedules and assignments. Students participating in this program through the NRCS Asian Pacific Islander Scholars Program will gain exposure to public service while enhancing their education and shaping their career choices. The Asian Pacific Islanders Scholars Program is a formally structured program which requires a written formal agreement by all parties (NRCS, school, and student) as to the:

- Nature of work assignments;
- Schedule of work assignments and class attendance;
- Evaluation procedures;

and

Requirements for continuation and successful completion of the program.

Scholars must complete a minimum of 640 hours of career-related work before completion of, or concurrently with, the course requirements prior to conversion into the permanent

workforce. Although students may earn 640 hours in one summer period, scholars are expected to work each summer period unless other arrangements have been made with the Agency.

Scholars desiring to change work site locations must notify the Asian Pacific Islander Scholars Administrative Coordinator and the National Asian Pacific Islander Scholars Program Manager.

Scholars are required to seek degrees in the following fields of study which are in place with the NRCS 2005-2008 Workforce Plan: Those fields of study are:

- Biological Sciences (Natural Resources Field)
- Soil Conservationist
- Soil Scientist
- Agriculture Engineer
- · Civil Engineer

NRCS Asian Pacific Islander Scholar is required to:

- provide addresses, telephone numbers, email addresses, etc. to the Asian Pacific Islander Scholars Administrative Coordinator and the National Asian Pacific Scholars Program Manager to ensure accessibility;
- report changes in school and work schedules;
- ensure timely submission of paperwork for tuition, books, fees, and supplies;
- maintain open lines of communication with the Asian Pacific Islander Scholars Administrative Coordinator and the National Asian Pacific Islander Scholars Program Manager;
- keep regularly scheduled meeting appointments;
- inform the Agency coordinator and supervisor of accomplishments, achievements, in addition to first signs of problems, issues, and concerns;
- complete Individual Development Plan, training plan, and other requested reports;
- sign and adhere to an Employment Service Agreement;
- and report to the assigned work site.

District Conservationist is required to:

- serve as the academic mentor and counselor;
- ensure the development of an individual development plan;
- ensure the development of performance standards and performance elements;
- and assist with work site logistics, office hours and travel schedules.

NRCS API Scholars Administrative Coordinator (State Office) is required to:

- ensure scholars are paid the appropriate salary;
- ensure the necessary paperwork is prepared and submitted for timely payment of tuition, books, fees, and supplies;
- ensure each scholar is assigned a work site mentor;
- provide guidance in career planning and professional development, summer placement priorities, and Agency code of ethics and conduct;
- meet at least two times a semester/quarter with the scholar;
- conduct an exit interview with scholar;
- receive, distribute, and secure all computer and Agency equipment;
- and receive and maintain a copy of scholar's quarter/semester transcripts.

NRCS National API Scholars Program Manager is required to:

- disseminate pertinent Agency and departmental information;
- ensure the Service Agreement is signed and copies disseminated to appropriate parties;
- coordinate administrative and operational activities with appropriate Agency officials;
- assure employment placement after graduation;
- serve as the USDA representative to resolve problems, issues and concerns (i.e. grades, work assignments, major, transfers, financial, etc.) with the institution;
- and serve as an advisor on the Agency's behalf.

Withdrawals & Terminations

Withdrawals

Scholars must submit a letter of resignation to the state Asian Pacific Islander Scholars Administrative Coordinator, with copies to the National Asian Pacific Scholars Program Manager, informing them of their decision to withdraw from the Program prior to the actual effective date of withdrawal. All scholar withdrawals will adhere to the Agency guidelines on employee separation from service.

Terminations

Scholars who fail to adhere to the terms of the signed Service Agreement may be terminated from the Program, in addition to repayment of agency funds.

Scholars who do not maintain the required grade point average may be terminated from the Program.

Violation of code of ethics and/or conduct may be grounds for termination from the program.

Program Provisions

Financial

The NRCS Asian Pacific Islander Scholars Program provides full tuition, fees, books, and supplies (i.e., paper, pencils, calculators, etc.), use of a personal computer and software, employment and employee benefits and room and board each year at one of the eligible institutions.

NOTE: Use of government funds for personal use is prohibited.

Tuition, Books, Fees and Supplies

NRCS shall provide full tuition, books, fees, and supplies to the scholar while they are in the program.

State Asian Pacific Islander Scholars Administrative Coordinator will submit to the National Asian Pacific Islander Scholars Program Manager a list of all costs incurred by the scholar (i.e., tuition, books, fees, labs, conferences, workshops, etc.) each semester/quarter.

Scholars should immediately contact the state Asian Pacific Islander Scholars Administrative Coordinator regarding tuition, books, fees, and supply concerns.

Computers

NRCS will issue a personal computer (preloaded), and software to each scholar.

Scholars should contact the National Asian Pacific Islander Scholars Program Manager for additional software.

Scholars will be responsible for the security of their computers when they are not being used. The scholar will have the option of asking the state office to house the computers during extended periods of absence to maintain appropriate security (i.e. Christmas break, summer break, etc.). Scholars will abide by the Agency's policy regarding maintenance and security of assigned computers, property, and other equipment.

Scholars should contact the state Asian Pacific Islander Scholars Administrative Coordinator for technical support assistance for problems associated with the computer and software.

Scholars who withdraw or are terminated from the Program must return the computer and software to the state Asian Pacific Islander Scholars Administrative Coordinator.

NOTE: Computers are for the use of the scholar only.

Employment

Work sites and assignments will be determined by NRCS.

Scholars are expected to report to their assigned work site during the summer unless other arrangements are made by NRCS.

Scholars must notify the state Asian Pacific Islander Scholars Administrative Coordinator and the National Asian Pacific Islander Scholars Program Manager to request a change in work site locations.

NRCS must provide positions and work experiences related to the scholars' academic/career goals.

Scholars must complete a minimum of 640 hours of career-related work before completion of or concurrently with the course requirements prior to conversion into the NRCS workforce.

Scholars completing their freshman year (30 credit hours or 45 quarter hours) are eligible for a GS-3 level, and a GS-4 level thereafter based on Office of Personnel Management guidelines.

Graduating scholars with a 3.0 GPA or better are eligible for a position that commensurate with their academic studies at a GS-7 level.

Position descriptions and performance standards are developed by NRCS.

Scholars will receive pay in accordance with established pay schedules during periods of work. Scholars will earn annual and sick leave under the appropriate schedule. Scholars may select health and life insurance. Scholars are covered by the Federal Employee Retirement System.

Requests for extended leave must be in writing with supporting documentation from a health official, parent, or other appropriate source. Periods of extended leave cannot exceed 12 months of cumulative leave without forfeiting the scholarship.

Scholars may be non-competitively converted into the permanent work force when they have completed all course requirements, completed at least 640 hours of career-related work, and met the qualification standards for the appropriate targeted position.

Housing and Transportation

NRCS may pay for lodging expenses for the scholar on a case by case basis.

The state Asian Pacific Islander Scholars Administrative Coordinator shall assist the National Asian Pacific Islander Scholars Program Manager with locating housing for the scholars.

NRCS may	pay for trans	portation e	expenses an	d travel	expenses	related to	training (i	i.e., S	Scholars
orientation,	, conferences,	workshop	s, etc.).						

Scholars must complete and submit a travel voucher upon returning from government travel.

Authorities

Title VI, Civil Rights Act of 1964, 42 USC 2000 (d) – 2000 (d)(1); P.L. 88-352

Food, Agriculture, Conservation, and Trade Act of 1990; P.L. 101-624, Sec. 2501; S. 2830

Farm Security and Rural Investment Act of 2002; P.L. 107-171; H.R. 2646

5 CFR, Parts 213 and 410

Executive Orders 12015 and 13270

Departmental Regulation 1340-006

Definitions

USDA – United States Department of Agriculture

NRCS – Natural Resources Conservation Service

Scholar – student selected to participate in the NRCS Asian Pacific Islander Scholars program.

Service Agreement – document signed by the scholar, agency representative, and institution outlining the requirements and specifics of the program.

Work Site – scholar's official duty station or temporary work location.

Position Description (PD) – the official NRCS document detailing the scholar's specific duties and job responsibilities.

Performance Standards – the official NRCS document assessing the scholar's work performance.

Individual Development Plan (IDP) – a NRCS document outlining requirements necessary for successful accomplishment of work duties and responsibilities, personal, professional, and career development.

Termination – the dismissal or separation of a student from participation in the NRCS Tribal Scholars program.

Resignation – the voluntary act of separation from the Asian Pacific Islander Scholars program by the scholar.

OPM – Office of Personnel Management

References & Other Sources

USDA Natural Resources Conservation Service, www.nrcs.usda.gov

Asian Pacific Islander Organization, www.apio.org

USDA 1890 National Scholars Program, www.usda.gov

Application & Important Dates

Application Deadline This application must be received by May 4, 2005. You can submit your application by fax or mail. If you submit your application by fax, you must mail your official transcript by May 4, 2005.
Fax: 301-504-2248
Mail to: Asian Pacific Islander Scholars Program
USDA – Natural Resources Conservation Service (NRCS)
Outreach Division
5601 Sunnyside Ave, STOP 5474
Beltsville, Maryland 20705
Telephone Number: 301-504-2229
Rating Process
NRCS will rate submitted applications through the Asian Pacific Islander Scholars Program Rating Panel.
Notification of Scholars
Each selected scholar will be notified by the Agency.
Orientation for Selected Scholars
All selected scholarship recipients will be requested to attend an orientation. The orientation is all expenses paid and will feature introduction into NRCS.

Application

Applicant's Biographical Questionnaire

I. Biographical Information

Last	First		N	ſiddle	
Permanent Home Address					
Number/Street	City		State	Z	ip Code
Telephone (Home)			Other _		
Are you a U.S. Citizen?	Yes	No	Sex	Male	Female
Date of Birth	S	ocial Secu	ırity Numbe	er	
Telephone					
School Address					
School Address Number/Street		City		State	Zip Code
		v			•
Number/Street					Zip Code
Number/Street School Contact				Position _	•

NOTE: Must submit official transcript with application.

List any other schools you have attended in the last 4 years. List the schools in order of attendance with the one you attended most recently first.

Name of SChool	location (city & state)	dates of attendance

List any adva most recent f	nced or special progran ìrst.	ns, courses or summe	r courses you ł	nave taken.]	List the
Course/ program	name of school	location (city & state)	dates attenda		Hour per we
					•
Address	Consideration (see list	or participating unive			
Number	/Street	City	State	Zip Cod	le
	/Street of study (major) will yo	·	State	Zip Cod	le
What course		u pursue?		·	
What course 1st Choice	of study (major) will yo	u pursue? 2 nd Choice			
What course 1st Choice Do you plan	of study (major) will yo	u pursue? 2 nd Choice ofessional school? _	Yes	X_ No	

activity	dates of participation	offices held	special awards, honors, recognition

List volunteer services or jobs held in the last 3 years including summer employment.

Volunteer services/jobs	name of employer/ organization	dates of service/ employment	hours per week	special awards

IV. Leisure-Time Activities

1. Give a brief description of your favorite leisure time activity.

V. Applicant's Self-Assessment

1. Describe an experience that has given you a sense of leadership resulting in great satisfaction and pride. Explain

2. Briefly discuss why you want to study agricultura another related scientific discipline in college.	al, food, natural resource sciences, or
 Describe how NRCS will benefit if you were sel Islander Scholars Program. (Long term and Sho 	lected for the Asian Pacific ort term)
Please review this form to make sure you have answe	ered all the questions completely.
I certify that I have completed this application and that all staken knowledge. Any false statements may eliminate me from cons	
Signature of Student	Date
Signature of Parent or Legal Guardian	Date
VI. Secondary School Assessment (Section to be completed by the counselor, teacher,	, principal or professor/advisor)

Legal Name of Stude	nt			
Last	First	Middl	le	
Are you confident the current academic year	at the student will/r?	or have received a h	nigh school diplon	na during the
If no, please explain.				_
Student's class rank _		How many student	s in the class?	
Student's cumulative	grade point averag	e	_	
Act Composite Score	;	SAT Combir	ned Score	
Does student meet ac	cademic requiremen	nts to transfer? (App	plicable to transfe	rees only)
Yes	_	No		
If yes, give total credi	t hours:	quarter	or	semester hours
Describe the student'	s strengths and we	aknesses.		
Strengths:				
Weakness:				

Has the student shown exceptional talent of sciences and/or other related disciplines?	r originality in agriculture, food, natural resource Yes No
Please explain:	
Additional comments:	
Please attach an official secondary school tr	anscript (with seal and signature).
I certify that I have completed this portion of the ap the best of my knowledge.	plication and that all statements are true and accurate to
J	
<i>y y</i>	
Signature Secondary School Official	Position
	Position
	Position
Signature Secondary School Official	Position